

Quantifying Submarine Groundwater Discharge To Indian River Lagoon, Florida

References

- Cable, J.E., Bugna, G.C., Burnett, W.C., Chanton, J.P., 1996. Application of ^{222}Rn and CH_4 for assessment of ground water discharge to the coastal ocean. Limnol. Oceanogr. 41, 1347-1353.
- Johannes, R.E., 1980. The ecological significance of the submarine discharge of ground water. Mar. Ecol. Prog. Ser. 3, 365-373.
- Krest, J.M., Moore, W.S., Gardner, L.R., Morris, J.T., 2000. Marsh nutrient export supplied by ground water discharge: Evidence from radium measurements. Global Biogeochemical Cycles 14, 167-176.
- Leve, G.W., 1970. The Floridan aquifer in Northeast Florida. Ground Water 6, 19-29.
- Martin, J.B., Cable, J.E., Swarzenski, P.W., 2000. Quantification of ground water discharge and nutrient loading to the Indian River Lagoon. St. Johns River Water Management District Report pp. 154.
- Moore, W.S., 1999. The subterranean estuary: A reaction zone of ground water and seawater. Mar. Chem. 65, 111-125.
- St. John's River Water Management District, August 2000 Hydrologic Conditions Report, pp. 71.
- Speckler, R.M., 1994. Saltwater intrusion and the quality of water in the Floridian Aquifer system, northeastern Florida. U.S. Geol. Surv. Water Resources Invest. Report 92-4174, p. 76.
- Swarzenski, P.W., Reich, C.D., Speckler, R.M., Kindinger, J.L. and Moore, W.S. Using multiple geochemical tracers to characterize the hydrogeology of the submarine spring off Crescent Beach, Florida. Chemical Geology. (in press).

Each submarine groundwater discharge technique has individual strengths and weaknesses. Seepage meters provide a direct measurement of localized flow. They can also easily provide 'clean' seep water samples. However, seep meters may be susceptible to possible artifacts caused by interaction of tides and waves, although such limitations have not been thoroughly tested. The radioisotopes are less difficult to sample in the field than using seepage meters, but their measurement requires sophisticated laboratory equipment that is not widely available. One important characteristic of the radioisotope techniques is that they provide an integrated value of seepage rates across the entire lagoon. They are thus complementary to the seepage meter technique.

Chloride concentrations indicate that only a minor component (1 - 5%) of seep water originates from meteoric ground water. This implies that 95 - 99% of the interstitial water has to be recycled lagoon seawater. The isotopic concentration of strontium ($^{87}\text{Sr}/^{86}\text{Sr}$) was nearly identical in the seep water and lagoon water, yet was measurably lower than that in modern seawater. The $^{87}\text{Sr}/^{86}\text{Sr}$ ratios were also systematically lower during the rainy season, reflecting the greater influx of seep water into lagoon water and short groundwater residence times. Nutrient concentrations were 3 - 5 times elevated in the seep water over the lagoon water, and suggest that sediment/water interface exchange processes, such as submarine groundwater discharge, are critical components of coastal nutrient budgets (Johannes, 1980; Krest et al., 2000).

Figure 1. Sampling for submarine groundwater discharge in Indian River Lagoon.

Introduction

The Indian River Lagoon system (Fig. 1) extends over 250 km along the east-central coast of Florida and consists of three inter-connected lagoonal basins: Mosquito, Banana River, and Indian River lagoons. Exchange of lagoon water with the Atlantic Ocean is limited to four tidal inlets (Sebastian, Ft. Pierce, St. Lucie and Jupiter) that occur in the southern reaches of Indian River

Aquifer system, northeastern Florida. U.S. Geol. Surv. Water Resources Invest. Report 92-4174, p. 76.

Swarzenski, P.W., Reich, C.D., Speckler, R.M., Kindinger, J.L. and Moore, W.S. Using multiple geochemical tracers to characterize the hydrogeology of the submarine spring off Crescent Beach, Florida. Chemical Geology. (in press).

For further information, please contact:

- 2 Department of Geological Sciences
University of Florida
Gainesville, FL 32611, USA
Telephone: 352-392-6219
Fax: 352-392-9294
Email: jmartin@geology.ufl.edu
- 3 Department of Oceanography
Louisiana State University
Baton Rouge, LA 70803, USA
Telephone: 225-334-2390
Fax: 225-388-6326
Email: jcable@lsu.edu
- 4 Environmental Sciences
Saint John's River Water Management District
PO. Box 1429
Palatka, FL 32178
904-329-4821
Email: gcs@sjrwmd.state.fl.us
- 1 U.S. Geological Survey
Center for Coastal Geology
600 4th Street South
St. Petersburg, FL 33701, USA
Telephone: 727-803-8747
Fax: 727-803-2032
Email: pszwanz@usgs.gov

Partial funding for this project has been provided by SJRWMD, as part of contract No. 99G245

This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards or with the North American Stratigraphic Code. Reference therein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof.

The discharge of submarine ground water has recently been shown to be an important process in many environmentally fragile coastal ecosystems. However, groundwater discharge into coastal bottom water is still an often-overlooked component of many hydrologic and oceanic models. The exchange of interstitial water across the sediment/water interface may introduce anthropogenic pollutants, may be an important part of coastal nutrient cycles, and may cause excess nutrient loading, thereby potentially degrading the coastal water quality. Here we report on Year-1 results from a co-operative (USGS-UF-LSU) project that is investigating the role of submarine groundwater discharge into Indian River Lagoon, Florida.

- Submarine Groundwater Discharge
- May occur where ever an aquifer is hydraulically connected to the sea through permeable bottom sediments;
- Decreases with distance from shore (Ghyben-Herzberg Principle);
- Directly affected by groundwater withdrawals;
- Potential point source for contaminants.

Figure 2. Parameters of submarine groundwater discharge.

were collected from tributaries to the lagoon including Turnbull Creek and Haulover Canal. Sampling of the seepage stations, groundwater wells, and tributaries occurred in May 1999, to coincide with the end of the normal dry season, and in August 1999, during the normal rainy season. A third trip in December 1999 was used only to sample interstitial water.

The study area during the first year of the project included the northern most 10 km of the Indian River Lagoon (~48 km²). Of the 28 sampling stations, 22 were arranged in shore-perpendicular transects; the remaining six stations were distributed within the lagoon center (Fig. 3). At each station, lagoon and interstitial water samples were collected, and groundwater seepage rates were measured using conventional seepage meters. Interstitial water samples were obtained from four stations using custom-built multi-samplers. Six groundwater samples were collected from wells surrounding the lagoon. Two additional samples

Hydrogeology

The hydrogeology along the northeastern coast of Florida can be broadly divided into two aquifer systems – the Surficial and the Floridan aquifer system (Fig. 4). Sand, silt and clays of the

Figure 3. Site location map for upper Indian River Lagoon, Florida.

Changes in the Potentiometric Surface of the Floridan Aquifer August 1998 - August 2000

-7.5 Feet
-5.5 Feet
-1.5 Feet
+1.0 Feet

County Boundaries

Indian River Lagoon Study Site

N

Scale 1:206,1037

of Indian River Lagoon. Such potentiometric surface elevations increase from north to south, where the Hawthorn Formation increases in thickness. The elevated potentiometric surface of the Upper Floridan, combined with the general lack of a confining unit in the vicinity of the study area makes much of upper Indian River Lagoon a potential zone of submarine groundwater discharge.

Geochemistry

To derive estimates of groundwater seepage into Indian River lagoon, the following suite of tracers, chemical constituents and sampling devices were measured or utilized: nutrients, Cl⁻, conductivity, pH, temperature, dissolved oxygen, ⁸⁷Sr/⁸⁶Sr, ⁸¹O, 223,224,226Ra, 222Rn, seep meters, multi-samplers, and benthic flux chambers (Martin et al., 2000). Seepage rates were spatially and temporally heterogeneous, yet similar to rates previously measured in Indian River Lagoon using identical techniques. The seepage rates ranged from 3 - 100 ml m⁻² min⁻¹ during May (dry season) to 22 - 144 ml m⁻² min⁻¹ during August (rainy season). The average value for all meters increased from 40 to 63 ml m⁻² min⁻¹ from the dry to the rainy season, implying that there may be a connection between rainfall and increased seepage rates.

The heterogeneous nature of these rates is likely caused by fluctuations in sediment permeabilities and other geologic characteristics.

Radon-222 and Ra isotopes have previously provided regionally integrated estimates of seepage flux in varied coastal environments (Cable et al., 1996; Moore, 1999; Swarzenski et al., in press). Benthic fluxes of Ra to the Indian River Lagoon were calculated using three independent methods that rely on the activities of short-lived Ra isotopes: 1) lagoon

corresponds to the Ocala Limestone and in some parts, the Avon Park Formation (Fig. 4). The Ocala Limestone is characterized by high permeabilities that can be enhanced along bedding planes, fractures and conduits.

Significant variations in groundwater levels occur seasonally (Fig. 5). Superimposed on such seasonal variations is a long-term decrease in the potentiometric surface that is largely attributed to increased groundwater withdrawals (Fig. 6). Nonetheless, recent potentiometric surface maps of the Upper Floridan aquifer indicate elevations that are above sea level for the entire length

System	Series	Stratigraphic Unit	Hydrogeologic Unit	thickness (m)	Lithology	Hydrologic properties
Quaternary	Holocene to Upper Miocene	Undifferentiated surficial deposits	Surficial aquifer system	6-36	Discontinuous sands, clays, shell, and limestone	Sands, shell, limestone and coquina deposits provide local groundwater source
	Miocene	Hawthorn Formation	Intermediate confining unit	30-150	Interbedded phosphatic sands, clays, limestone and dolomite	Limited-permeability clay
Tertiary	Eocene	Ocala Limestone	Upper Floridan aquifer	30-100	Massive fossiliferous clayey to granular marl/marly limestone	Principal source of groundwater
	Middle	Avon Park	Middle semi-confining unit	210-335	Alternating beds of granular and chalky limestone dense colonies	Low-permeability limestone and dolomite
	Lower	Oldsmar Formation	Upper zone	210-335	Fernandina	Principal source of groundwater
	Paleocene	Cedar Key Formation	Semi-confining unit	90-150	High permeability limestone and dolomite	Low-permeability limestone and dolomite
			Lower Floridan aquifer	about 150	High permeability, salinity increases with depth	High permeability, salinity increases with depth
			Sub-Floridan confining unit	about 150	Contains high salinity water, low permeability	Contains high salinity water, low permeability

Figure 4. Hydrostratigraphy of northeastern Florida (adapted from Spechler, 1994).

Intermediate confining unit, which constitutes most of the Hawthorn Formation, separates these two aquifer systems (Leve, 1970; Spechler, 1994). The Surficial aquifer system consists of Miocene to Holocene interbedded sand, shell, silt, clay and dolomitic limestone strata. The Surficial aquifer system is mostly unconfined, although the hydrogeology can be very heterogeneous. Four clastic, highly regional surficial aquifers border the Indian River Lagoon including Terrace, Atlantic Coastal Ridge, Ten-mile Ridge, and Inter-ridge aquifers. Terrace aquifer occurs on the barrier islands separating Indian River Lagoon from the Atlantic Ocean. The Atlantic Coastal Ridge aquifer occurs in the northwestern region of Indian River Lagoon. This aquifer is composed of the Pleistocene Anastasia Formation, and provides most of the water supply for towns on the western edge of the northern Indian River Lagoon (Mims and Titusville).

The Floridan aquifer system can be further divided into two water-bearing aquifers (Upper and Lower Floridan), separated by less permeable semi-confining units. The Upper Floridan aquifer in the study area

Figure 5. Hydrograph of a Titusville well (adapted from St. John's River Water Management District, 2000).

By using ²²²Rn and ²²⁶Ra as mass balance tracers of seepage flux to the northern Indian River Lagoon, it is possible to obtain measurements of seepage that are independent of the short-lived Ra isotopes. Assumptions required for this mass balance approach are that negligible effects were observed from surface water exchange to the lagoon, tides, and diffusion from the sediments.

Analogous to the short-lived Ra isotopes, seepage fluxes measured on the basis of excess ²²⁶Ra activities are similar in magnitude to those estimated using seepage meters.